The Defense Safety Oversight Council (DSOC) Initiative-DoD High Noise Source Reduction #### **Final Brief** Ms. Jennifer S. Glenn, DSOC Acquisition and Technology Programs Task Force Ms. Joy Erdman, DSOC Installation and Industrial Operations Task Force Ms. Linda Byrnes, Concurrent Technologies Corporation (Contractor) Mr. Ray Fischer and Mr. Chris Page, Noise Control Engineering (Subcontractor) ## **Background** - Hazardous Noise is a long standing concern within DoD - Is the only known occupational hazard within DoD with exposure levels exceeding protection capability - Causes significant negative impact to the quality of life of our Service men and women - Hearing loss is the most prevalent service-connected disability - Over 1.2M veterans received compensation payments in fiscal year 2009 - Costs to the tax payer is in excess of \$1 Billion annually - Is ranked #5 for DoD civilian worker compensation payout (\$32M) in Chargeback Year 2012 # Defense Safety Oversight Council (DSOC) High Noise Initiative Objectives - Identify nine significant DoD high noise (steady-state) sources and one promising technology - Utilize noise control experts and acoustical engineers to develop noise source reduction plans and evaluate projected return on investment that will serve as a roadmap for future noise control in acquisition. - Evaluate the modular cabin/capsule/pod as a promising noise control technology **Shipboard Diesel** Shipboard Equipment Tracked Vehicle **Abrasive Blasting** Shipboard Gas Turbine **Aircraft Operations** Wheeled Vehicle Cockpit Interior Ships/High Speed Craft Modular Cabin/ Capsule/Pod # Nine DoD High Noise Sources and One Promising Technology | Source | Low Level
dB(A) | High Level
dB(A) | Allowed Worst Case Unprotected Exposure | |---|--------------------|---------------------|---| | Shipboard Diesel Driven
Systems | 98 | 120 | 9 seconds | | Shipboard Gas Turbines | 85 | 101 | 12 minutes | | Ships and High Speed Craft | 85 | 126 | 2 seconds | | Aircraft Carrier Operations –
On-deck | 115 | 167 | Less than 1 second | | Aircraft Carrier Operations-
Internal Compartments | 85 | 113 | 45 seconds | | Tracked Vehicles | 90 | 118 | 14 seconds | | Wheeled Vehicles | 85 | 112 | 57 seconds | | Cockpit Interior | 85 | 121 | 7 seconds | | Shipboard Equipment | 84 | 114 | 36 seconds | | Abrasive Blasting | 85 | 145 | Less than 1 second | | Modular Cabin/Capsule/Pod | 70 | 70 | Promising Technology | #### **Basics of Acoustics** **Sound** is produced when a sound source sets the air nearest to it in wave motion. **Noise** is unwanted sound. | Physical Properties | Perception | Explanation | |---|----------------|---| | Frequency- described in Hertz (Hz) | Pitch | For hearing testing and noise control, frequencies are organized into octave bands or 1/3 octave bands and covers from 20 Hz to 20,000 Hz | | Intensity level in
Decibels (dB) | Loudness | Usually expressed using an A-weighted scale which mimics the ear which hears less of the lower frequencies The decibel was named after Alexander Graham Bell and was developed with 0 dB as the threshold of hearing, 85-90 dB as the threshold of discomfort, and 120-140 dB as the threshold of pain Decibels are measured on a logarithmic scale | | Duration as Time Weighted Average (TWA) | Length of time | Usually expressed as an 8 hour TWA of the exposure | ### **Basics of Acoustics, cont.** #### Why these basics are important: - Allowable noise levels are given as an 8 hour TWA - Noise control is expressed as a reduction in dBs - A 10 dB increase is subjective doubling of sound heard by the ear - Two equal sources increase noise by 3 dB - A dB increase is doubling by sound pressure squared-and halving of the allowed exposure time (See next slide) - Hearing impairment compensation is determined by hearing reduction in dBs at various frequencies. #### **NOISE THERMOMETER** 125 DECIBELS Pain threshold Air raid siren, Firecracker 115 DECIBELS Risk of hearing damage in 15 minutes Baby's cry, Stadium football game 105 DECIBELS Risk of hearing damage in 1 hour Jackhammer, Helicopter 95 DECIBELS Risk of hearing damage in 4 hours Motorcycle, Power Saw Beginning of OSHA regulations 30 DECIBELS Faint sound Whisper ©1997, 2004 Sight & Hearing Association. All Rights Reserved. Sight & Hearing Association: 1-800-992-0424 * 674 Transfer Road, St. Paul, MN 55114 * www.sightandhearing.org ## **Exposure to Noise Without Hearing Protection** Noise Level Exposure Standard based on duration per day*: | Allowable Unprotected Sound Level (dBA) | Duration Per Day | Unit of Time Per Day | |---|------------------|----------------------| | 80 | 24 | Hours | | 82 | 16 | Hours | | 85 | 8 | Hours | | 88 | 4 | Hours | | 91 | 2 | Hours | | 94 | 1 | Hour | | 97 | 30 | Minutes | | 100 | 15 | Minutes | | 103 | 7.5 | Minutes | | 106 | 3.75 | Minutes | | 109 | 1.88 | Minutes | | 112 | 0.94 | Minute | | 115 | 28.12 | Seconds | | 118 | 14.06 | Seconds | | 121 | 7.03 | Seconds | | 124 | 3.52 | Seconds | | * - 1: · · · · · · · · · · · · · · · · · · · | | Seconds | ^{*}This is the DoD Standard which is based on the American Conference of covernmental Industrial Hygienists (ACGIH) Threshold Limit Values for Noise ## DoD Criteria for Component Hearing Conservation Programs DoDI 6055.12, December 3, 2010 **Hearing Conservation Programs** shall be implemented when: - Continuous and intermittent noise levels at or above 85 dBA for an 8 hour TWA* - Impulse noise sound pressure levels of 140 dBP (peak) - Ultrasonic exposures (special circumstances) Hearing Conservation Programs mandate engineering noise control as the primary method of achieving noise levels below DoD standards ^{*}This project looked at steady state noise (continuous and intermittent), not impulse noise # Type of Hearing Protection/Controls at Various dBA Levels | Service | Single | Double | Comments | |-----------------|-------------|---------------------------|---| | Army | 85*-103 dBA | >103-108 dBA | >108 dBA- Refer to DA PAM 40-
501 | | Navy | 85*-104 dBA | >104 dBA | ≥104 dBA- Refer to OPNAVINST 5100.23G CH-1 and OPNAVINST 5100.19E | | Marine
Corps | 85*-104 dBA | >104 dBA | ≥104 dBA- Refer to MCO
6260.1E | | Air Force | 85* dBA | Refer to
AFOSHSTD48-20 | Refer to
AFOSHSTD48-20 | ^{*}DoD Noise Standard for continuous/intermittent noise Note: Military Standard MIL-STD 1474D 'forbids' exposure above 115 dBA because double hearing protection cannot provide sufficient protection to prevent permanent hearing loss # DoD Criteria for Noise Control in Acquisition DoDI 6055.12, December 3, 2010 **Acquisition Programs** shall include implementation of noise assessment and engineering control measures through the systems engineering and system safety process as directed by DoDI 5000.02 when: - Legacy systems have recognized exposure concerns at or above 85 dBA or 140 dB Peak - New systems are considered likely to create noise exposures at or above 85 dBA or 140 dB Peak - Communication is anticipated to be potentially impaired by background noise caused by new equipment ## Noise and Energy Control are Systems Engineering Issues #### **Initiative Evaluation Procedures** - Collected and established noise database for DoD sources, including - Physical parameters controlling noise - Operating conditions and utilization - Established commercial off the shelf (COTS) and novel or advanced (non-COTS) noise control approaches - Possible noise reduction - Non-acoustic impact on space/weight/cost - Determined Return on Investments ROIs # Other Important Parameters Not Considered (Because Data Was Not Available) - Costs related to: - Impact on crew performance and ability to perform - Health & social impacts - Benefits: Non-acoustic payback - Buy Quiet - Longer equipment life - Lower maintenance - Increased efficiency (particularly with Computational Fluid Dynamics (CFD)) - Reduced weight/space when involved early in design Bottom Line: Both costs and benefits are underestimated, making the ROIs an underestimation. ## Nine DoD High Noise Sources and **One Promising Technology** | | _ | | | | |--|--------------------|---------------------|--|---| | Source | Low Level
dB(A) | High Level
dB(A) | Allowed Worst Case Unprotected Exposure Time | Estimated Exposure Duration With Double Hearing Protection* | | Shipboard Diesel Driven Systems | 98 | 120 | 9 seconds | 2.5 hours | | Shipboard Gas Turbines | 85 | 101 | 12 minutes | Unlimited | | Ships and High Speed
Craft | 85 | 126 | 2 seconds | 40 minutes | | Aircraft Carrier Operations – On-deck | 115 | 167 | Less than 1 second | Less than 1 second | | Aircraft Operations –
Internal Compartments | 85 | 113 | 45 seconds | 12 hours | | Tracked Vehicles | 90 | 118 | 14 seconds | 4 hours | | Wheeled Vehicles | 85 | 112 | 57 seconds | 16 hours | | Cockpit Interior | 85 | 121 | 7 seconds | 2 hours | | Shipboard Equipment | 84 | 114 | 36 seconds | 6 hours | | Abrasive Blasting | 85 | 145 | Less than 1 second | 28 seconds | | Modular cabin/ Capsule/Pod | 70 | 70 | Promising Technology | Promising Technology | ^{*} This is an estimate using 30 dB reduction for double hearing protection, realizing it may be a conservative best case scenario. 14 # Noise Induced Hearing Loss (NIHL) Cost Assessment Tool #### Based on: - American National Standards Institute-ANSI S3.44 & International Standards Organization-ISO 1990:1999 - The "should cost" model (Sachs 2007)* which assumes 100% compliance with the Navy Hearing Conservation Program and VA requirements (more expensive than "actual cost") ^{*}Sachs, F.Z., Weathersby, P.K., Marshall, L., and Tufts, J., 2007, "Model for Estimating Life-Cycle Costs Associated with Noise Induced Hearing Loss," NSMRL Technical Report 1248, Naval Submarine Medical Research Laboratory, Groton, CT #### **NIHL Cost Assessment Tool Parameters** - Noise Level Time-Weighted Average (TWA) - Representative source levels were established by averaging Aweighted sound pressure levels at various operating conditions across selected DoD platforms - Levels were normalized to an 8-hour work day, 5 day work week - Number of systems - Number of crew - Service life of systems and crew - Effectiveness of hearing protection - Cost of audiograms, hearing aids & veterans' disability - Estimated effectiveness and "cost" of treatments materials and installation ## **Return on Investment (ROI)** ROI = (NIHL Cost Savings* – Treatment Implementation Cost) Treatment Implementation Cost NIHL Cost Savings/Reduction* = Lifetime System Costs [audiograms, hearing aids, VA NIHL disability, VA tinnitus disability] without treatments — Lifetime System Cost with treatments. ## **Typical Treatment Effectiveness** | Treatment | Airborne Noise
Reduction, (dB) | Structureborne Noise
Reduction, (dB) | |------------------------------|-----------------------------------|---| | Vibration Isolation | 0 | 10-25 | | Acoustic Absorption | 5-7 | 0 | | High Transmission Loss | 5-12 | 0-7 | | Damping | 0 | 5-12 | | HVAC Treatments | 5-15 | 0 | | Active Control | 5-10 | 10-20 | | Pod/Module | 10-20 | 10-15 | | Acoustic Design | 15-25 | 15-25 | | Computational Fluid Dynamics | 5-12 | 5 | ## Shipboard Diesel Driven Systems Noise Source and Controls Noise Sources: Very high level, broadband noise and vibration sources due to combustion process and lube/cooling subsystems. Diesels tend to induce high noise at low frequencies (below 100 Hz) due to their low rotation rate and firing rate components. Noise levels can exceed the protection capability of ear muffs and ear plugs. Current Noise Range Lower Estimate – Upper Estimate at ear level: 98-120 dBA Worker Exposure Time Per Day Allowed Unprotected: 9 seconds @ 120 dBA and 24 minutes @ 98 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|--|---| | Airborne Noise
Control | Walk-in enclosures (15 dB) Cladding (2-3 dB) Buy Quiet (3-10 dB) | Reduce radiation from engine block
(3-10 dB) Active control of intake/exhaust (low
frequency) (10-15 dB) | | Structureborne
Noise Control | Vibration isolation (10-20 dB) Hi-Impedance foundations (5-8 dB) | Active Control – low frequency vibration
(almost COTS) (15-25 dB) Hydraulic mounts (active/passive
nonlinear system) (5-10 dB) Passive tuned 'structural' absorber (5 dB) | ## **Shipboard Diesel Driven Systems Pictures of Noise Controls** Noise Sources: Diesel casing, turbocharger, intake/exhaust system, sea water cooling & lube systems. #### **Noise Controls:** Enclosure #### **Bulkhead/Deck Cladding** Hybrid Electric Drive www.propulsionmaine.com ## Shipboard Diesel Driven Systems Summary and Justification Feasibility: Yes, noise control is feasible. Estimated Number of DoD Acquisitions (Ships): 1095 Estimated number of workers (Military and Civilians) Exposed: 26,280 Return on Investment (ROI): 0.2:1 to 4:1; NIHL cost reduction = \$775 M **Graph showing Noise Before and After:** Source Level Used – 107 dBA TWA Source Level Used – 110 dBA ## **Shipboard Gas Turbines Noise Source and Controls** Noise Sources: High level, broadband noise and vibration sources due to combustion process. Gas turbines tend to induce high noise at mid- to high frequencies (above 500 Hz) due to high number of compressor blades operating at high rotation rates. Extensive intake/exhaust systems affect multiple spaces. Hearing loss in engine room can be prevented by protection capability of ear muffs and ear plugs; however, high noise at deck stations cannot be abated without special communications. Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-101 dBA Worker Exposure Time Per Day Allowed Unprotected : 12 minutes @ 101 dBA and 8 hours @ 85 dBA Noise Controls: | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|--|---| | Airborne Noise
Control | Enclosure cladding (5-10 dB) Intake/exhaust cladding (10-12 dB) Cooling fan/duct cladding (10-15 dB) Computational fluid dynamics (CFD)¹ (2-15 dB) | Active control within enclosure (3-10 dB) Active control of intake/exhaust (low frequency) (5-10 dB) | | Structureborne
Noise Control | Vibration isolation (10-15dB) Hi-Impedance foundations (5-8 dB) | Active Control – low frequency vibration
(almost COTS) (15-25 dB) Hydraulic mounts (active/passive
nonlinear system (5 dB) Passive tuned 'structural' absorber (5 dB) | ¹Affecting on-deck stations and internal compartments ## **Shipboard Gas Turbines Pictures of Noise Controls** Noise Sources: Gas turbine, cooling air supply fan and duct, intake/exhaust ducting #### **Noise Controls:** #### Example of Active Low Frequency Vibration Mounts #### Example of machinery isolation mounts ## **Shipboard Gas Turbines Summary and Justification** Feasibility: Yes, noise control is feasible. Estimated Number of DoD Acquisitions (Ships): 510 Estimated number of workers (Military and Civilians) Exposed: 15,173 Return on Investment (ROI): 0.2:1 to 2:1; NIHL cost reduction = \$38.5 M #### **Graph showing Noise Before and After:** Source level used – 87 dBA TWA Source Level Used – 90 dBA Sound Pressure Level (dBA) ## **Ships and High Speed Craft Noise Source and Controls** Noise Sources: Very high level, broadband noise and vibration sources on craft with high power to weight ratios. Unique propulsion systems – fans, water jets, thrusters, etc. Crew in close proximity of high noise and vibration and low transmission loss constructions. Noise levels above 126 dB exceed the protection capability of ear muffs and ear plugs. Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-126 dBA Worker Exposure Time Per Day Allowed Unprotected : 2.3 seconds @ 126 dBA and 8 hours @ 85 dBA Noise Controls: | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|---|---| | Airborne Noise
Control | High transmission loss (TL) Constructions (15 dB) Buy Quiet (3-7 dB) Damping (2-10 dB) CFD fan/thruster design (2-15 dB) | Improved light-weight high TL materials
(3-10 dB) Combination of thermal/fire/acoustic
materials (5-10 dB) | | Structureborne
Noise Control | Vibration isolation (10-15dB) Hi-Impedance foundations (5-8 dB) Passive vibration absorbers (10-15 dB) | Active Control – low freq. vibration
(almost COTS) (15-25 dB) Passive tuned 'structural' absorber (5 dB) | ## **Ships and High Speed Craft Pictures of Noise Controls** Noise Sources: Diesel casing, turbocharger, intake/exhaust system, sea water cooling & lube systems. Testing Hi TL Bulkhead Testing Spray-on Damping Turbo Silencer (Detroit Diesel) Example of active noise cancellation system Example of machinery isolation mounts ## **Ships and High Speed Craft Summary and Justification** Feasibility: Yes, noise control is feasible. Estimated Number of DoD Acquisitions (Ships and Craft): 165 Estimated number of workers (Military and Civilians) Exposed: 4,356 Return on Investment (ROI): 1:1 to 3:1; NIHL cost reduction = \$49.2M #### **Graph showing Noise Before and After:** Source level used – 96 dBA TWA Source Level Used – 97 dBA # Range for Sound Levels - Treated Hi Speed Craft Single Protection Required Limit of Double Protection Required Limit of Double Protection Hi Speed Craft Hi Trans. Loss Const. Buy Quiet Damping Combined Sound Pressure Level (dBA) ## Aircraft Carrier Operations--On-Deck Noise Source and Controls Noise Sources: Extremely high level, broadband noise from the jet engines. Deck crew in close proximity of extremely high noise and only protected by cranial helmets. Noise levels above 167 dB exceed the protection capability of cranial helmets with ear muffs and ear plugs. (Tactical jet noise being addressed separately.) **Current Noise Range Lower Estimate – Upper Estimate at ear level: 115-167 dBA** Worker Exposure Time Per Day Allowed Unprotected : Less than 1 second @ 167 dBA and 28 seconds @ 115 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|---|--| | Airborne Noise
Control | Barrier on deck (5-13 dB) | • None | | Structureborne
Noise Control | • None | • None | ## Aircraft Carrier Operations--On-Deck Pictures of Noise Controls **Noise Sources: Jet noise** #### Aircraft Carrier Operations--On-Deck Summary and Justification Feasibility: Noise control treatments and their installation are difficult to achieve **Estimated Number of DoD Acquisitions (Ships): 11** Estimated number of workers (Military and Civilians) Exposed: 11,000 Return on Investment (ROI): 203:1 to 509:1; NIHL cost reduction = \$1.1B **Graph showing Noise Before and After:** Source Level Used – 140 dBA TWA Source Level Used – 143 dBA ## Aircraft Carrier Operations-Internal Compartments Noise Source and Controls Noise Sources: Very high level, broadband noise-from jet launches, arresting gear, and water brake-is easily transmitted to berthing and living space directly below the flight deck. Noise levels in these compartments reach hazardous levels during flight operations. Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-113 dBA Worker Exposure Time Per Day Allowed Unprotected: 45 seconds @ 113 dBA and 8 hours @ 85 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|---|--| | Airborne Noise
Control | High transmission loss (TL) Constructions (10-12 dB) Damping (5-7 dB) Floating Room (Capsule/Pod) (10-15 dB) Absorptive Materials (3-5 dB) | • None | | Structureborne
Noise Control | • None | • None | ## Aircraft Carrier Operations-Internal Compartments Pictures of Noise Controls Noise Sources: Jet noise, catapult and retrieval systems and water brake Spray on Damping Hi - Transmission Loss Modular Cabin/Capsule/Pod ## Aircraft Carrier Operations-Internal Compartments Summary and Justification Feasibility: Yes, noise control is feasible. **Estimated Number of DoD Acquisitions: 11** Estimated number of workers (Military and Civilians) Exposed: 38,500 Return on Investment (ROI): 37:1 to 44:1; NIHL cost reduction = \$565M **Graph showing Noise Before and After:** Source Level Used – 97 dBA TWA Source Level Used – 100 dBA ## Tracked Vehicles Noise Source and Controls Noise Sources: Very high level, broadband noise and vibration sources on vehicle due to drive system and track. Crew in highly reverberant compartment and in close proximity to high noise and vibration sources. Current Noise Range Lower Estimate – Upper Estimate at ear level: 90-118 dBA Worker Exposure Time Per Day Allowed Unprotected: 14 seconds @ 118 dBA and 4 hours @ 90 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|---|---| | Airborne Noise
Control | Cladding (5-10 dB)Buy Quiet (7-12 dB)Fan re-design (10-15 dB) | Internal modular compartment
(capsule/pod) (5-10 dB) Active noise cancellation (5-10 dB) | | Structureborne
Noise Control | Vibration isolation (5-10 dB) Spray on damping (2-10 dB) | Active control-low frequency vibration
(almost COTS) (15-25 dB) Distributed vibration absorber (15-25 dB) Sprocket re-design (10-15 dB) | ## **Tracked Vehicles Pictures of Noise Controls** Noise Sources: Track, sprocket, idler, wheels and cooling fans **Cladding Materials** Passive Distributed Vibration Absorber **Testing Spray-on Damping** Prototype Compliant Idler Wheel ## Tracked Vehicles Summary and Justification Feasibility: Yes, noise control is feasible. **Estimated Number of DoD Acquisitions: 97,109** Estimated number of workers (Military and Civilians) Exposed: 485,545 Return on Investment (ROI): 0.1:1 to 1:1; NIHL cost reduction = \$8.1B #### **Graph showing Noise Before and After:** Source level used – 111 dBA TWA Source level used – 113 dBA Sound Pressure Level (dBA) ## Wheeled Vehicles Noise Source and Controls Noise Sources: Very high level, broadband noise and vibration sources on vehicle due to drive system and tires. Crew in highly reverberant compartment and in close proximity to high noise and vibration sources. Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-112 dBA Worker Exposure Time Per Day Allowed Unprotected : 56 seconds @ 112 dBA and 8 hours @ 85 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | | | |--|--|---|--|--| | Airborne Noise Control • Cladding (5-8 dB) • Buy Quiet (7-12 dB) • Fan re-design (10-15 dB) | | Internal modular compartment
(capsule/pod) (5-10 dB) Active noise cancellation (5-10 dB) Tire tread re-design (5-10 dB) | | | | Structureborne
Noise Control | Vibration isolation (5-10 dB)Spray on damping (2-10 dB) | Active control-low frequency vibration
(almost COTS) (15-25 dB) Distributed vibration absorber (15-25 dB) | | | ## Wheeled Vehicles Pictures of Noise Controls Noise Sources: Diesel/gearbox, cooling fan and tire noise ## Wheeled Vehicles Summary and Justification Feasibility: Yes, noise control is feasible. **Estimated Number of DoD Acquisitions: 440,792** Estimated number of workers (Military and Civilians) Exposed: 1,322,376 Return on Investment (ROI): 2:1 to 5:1; NIHL cost reduction = \$7.9B **Graph showing Noise Before and After:** Source level used – 88 dBA TWA Source Level – 90 dBA Sound Pressure Level (dBA) ### Modular Cabin/Capsule/Pod-Promising Technology Noise Control – Shipboard Noise Noise Sources: Very high level, broadband noise and vibration sources distributed throughout vessel. Noise easily transmitted to operations, topside and accommodations. Crew in highly reverberant compartment and in close proximity to high noise and vibration sources. HVAC and fluid system also contribute to high noise levels. Jet operations on CVN and amphibian ships. Current Shipboard Noise Range Lower Estimate – Upper Estimate at ear level: 85-121 dBA ### Modular Cabin/Capsule/Pod as Promising Technology: | | Benefit of Standard Commercial Off The Shelf (COTS) Modular Cabins and Berthing Capsules/Pods | |-----------------|---| | Navy | Would allow crew a place to help ears 'recover' from noise exposure whether it be in some sort of modular work space or berthing area Has high potential to control noise and vibration. This "room in a room" concept has been tested on a Navy carrier and was found to provide a 10 dB noise reduction. For shipboard machinery reduction on order of 15- 20 dB expected. | | Cruise Industry | Standard on many cruise ships to provide guests cabins with quiet spaces [Noise standard for cruise industry 49 – 55 dB(A)] | ## Modular Cabin/Capsule/Pod-Promising Technology Noise Control – Shipboard Noise Noise Sources: Very high level, broadband noise and vibration sources distributed throughout vessel. Noise easily transmitted to operations, topside and accommodations. Crew in highly reverberant compartment and in close proximity to high noise and vibration sources. HVAC and fluid system also contribute to high noise levels. Jet operations on CVN and amphibian ships. Current Shipboard Noise Range Lower Estimate – Upper Estimate at ear level: 85-121 dBA Modular Cabin/Capsule/Pod as Promising Technology: There are 2 distinct applications of this technology on ships: (1) Berthing-to make quiet areas quieter to allow ears to 'recover' and (2) Isolation booths in high noise work areas to physically separate the worker from the noise. | | Benefit of Standard Commercial Off The Shelf (COTS) Modular Cabins and Berthing Capsules/Pods | |-----------------|--| | Navy | Has high potential to control noise and vibration. This "room in a room" concept has been tested on a Navy carrier and was found to provide a 10 dB noise reduction. For shipboard machinery reduction on order of 15- 20 dB expected. | | Cruise Industry | Standard on many cruise ships to provide guests cabins with quiet spaces [Noise standard for cruise industry 49 – 55 dB(A)] | ### Modular Cabin/Capsule/Pod-Promising Technology ## Pictures of Some Types of Modular Cabins/Capsules/Pods Noise Sources: Shipboard equipment and machinery for surface ship; aircraft. Noise Controls: Modular Cabin or 'Capsule'/'Pod' Berthing capsule/pod From Wikipedia #### Modular cabins for work or berthing From rm-group.com From grainger.com From Nauticexpo.com ### Modular Cabin/Capsule/Pod-Promising Technology Effectiveness of Modular Cabin Figure 38. Performance of Modular Cabin Treatment for F-18 on Catapult 2 (10 dBA reduction) ## **Cockpit Interior Noise Source and Controls** Noise Sources: Very high level, broadband noise with some high frequency tonal components due to jet/turbo prop and ventilation systems. Crew in highly reverberant compartment and in close proximity to high noise and vibration sources. Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-121 dBA Worker Exposure Time Per Day Allowed Unprotected: 7.2 seconds @ 121 dBA and 8 hours @ 85 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | |---------------------------------|--|--| | Airborne Noise
Control | Cladding (5-8 dB) Buy Quiet (3-7 dB) Ventilation Design (CFD) (5-12 dB) Damping (2-10 dB) | Active Noise Cancellation (5-10 dB) | | Structureborne
Noise Control | Passive tuned vibration absorbers (5-10 dB) | • None | ## **Cockpit Interior Pictures of Noise Controls** Noise Sources: Jet, compressor, cockpit HVAC, prop blade rate, flow noise #### **Noise Controls:** #### BYU Active Cancellation Test on Cooling Fan #### Compact cooling system A cutaway view of Hewlett-Packard's new electric-ducted server cooling fan, which was adapted from model jet airplane engines. (Image courtesy of Hewlett-Packard.) ## **Cockpit Interior Summary and Justification** Feasibility: Yes, noise control is feasible. **Estimated Number of DoD Acquisitions: 9,613** Estimated number of workers (Military and Civilians) Exposed: 16,823 Return on Investment (ROI): 0.8:1 to 4:1; NIHL cost reduction = \$246 M **Graph showing Noise Before and After:** Source Level Used – 106 dBA TWA Source Level Used – 98 dBA ### **Shipboard Equipment Noise Source and Controls** Noise Sources: Very high level, broadband noise and vibration sources distributed throughout vessel. Noise easily transmitted to operations, topside and accommodations. Crew in highly reverberant compartments and in close proximity to high noise and vibration sources. Noise sources include: pumps, hydraulic systems, HVAC* fans/air handlers/fan coil assemblies/etc., and all other (non-diesel, non-gas turbine) "auxiliary" equipment present and used in ship environments. Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-121 dBA Worker Exposure Time Per Day Allowed Unprotected: 7 seconds @ 121 dBA and 8 hours @ 85 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatments, Potential dB Reductions | | |---------------------------------|---|---|--| | Airborne Noise
Control | Buy Quiet (5-15 dB) Computational Fluid Dynamics
(CFD)propulsor design (10-20 dB) *Heating, Ventilation and Air-Conditioning
(HVAC) design (5-15 dB) Damping (2-10 dB) Acoustic insulation (3-5 dB) Hydraulic silencer (5-10 dB) | Improved light-weight high transmission loss materials (5-10 dB) Active noise control (HVAC) (12 dB) | | | Structureborne
Noise Control | Vibration isolation (10-15 dB) Hi-Impedance foundations (5-8 dB) | Active Control – low frequency vibration
(almost COTS) (15-25 dB) | | ### **Shipboard Equipment Pictures of Noise Controls** 292 Noise Sources: HVAC systems, propulsors, compressors and pumps Hydraulic Silencer Quiet Propeller Design Acoustic Insulation **Duct ANC** Engineering noise control Figure 10.30(a). Configuration of a feedforward active noise control system to attenuate noise propagation along a duct (after Eriksson and Allie, 1989). ## **Shipboard Equipment Summary and Justification** Feasibility: Yes, noise control is feasible. Estimated Number of DoD Acquisitions (Ships): 602 Estimated number of workers (Military and Civilians) Exposed: 463,540 Return on Investment (ROI): 11:1 to 40:1; NIHL cost reduction = \$3.9B **Graph showing Noise Before and After:** Source Level Used – 92 dBA TWA Source Level Used – 95 dBA Sound Pressure Level (dBA) ### **Abrasive Blasting Noise Source and Controls** Noise Source: High level broadband noise defined by the nozzle and delivery system, size and composition of item being blasted, blasting area and work piece angle. Critical components are air blaster nozzle, air supply to hood, air compressors, exhaust ventilation and air releases during grit pot blowdown. Dust exhaust fans and waste separation systems also create high noise Current Noise Range Lower Estimate – Upper Estimate at ear level: 85-145 dBA Worker Exposure Time Per Day Allowed Unprotected: < 1 second @ 145 dBA and 8 hours @ 85 dBA | | Standard Commercial Off The Shelf (COTS) Treatment, Potential dB Reductions | Advanced Treatment, Potential dB Reductions | |---------------------------------|---|---| | Airborne
Noise Control | Nozzle redesign-computational fluid
dynamics (CFD) (2-4 dB) | Partial nozzle barrier (2-4 dB) | | Structureborne
Noise Control | • None | • None | ### **Abrasive Blasting Pictures of Noise Controls** Noise Sources: Nozzle, air compressors and exhaust ventilation systems #### **Noise Controls:** #### **Nozzle Re-Design (CFD)** ## **Abrasive Blasting Pictures of Noise Controls** **Noise Sources:** Nozzle, air compressors and exhaust ventilation systems #### **Iterim Noise Controls:** **CAVCom** Sensear ## **Abrasive Blasting Summary and Justification** Feasibility: Noise control will require research and development. **Estimated Number of DoD Acquisitions: 500** Estimated number of workers (Military and Civilians) Exposed: 1,250 Return on Investment (ROI): 2:1 to 5:1; NIHL cost reduction = \$12M #### **Graph showing Noise Before and After:** Source level used – 97 dBA TWA Source level used – 94 dBA Sound Pressure Level (dBA) ### **Return on Investment** | DoD Source | Return on
Investment | Potential
NIHLCost
Reduction | Untreated
TWA | dB(A)
Reduction | Service
Years | |--|-------------------------|------------------------------------|------------------|--------------------|------------------| | Shipboard Diesel
Driven Systems | 0.2:1 - 4:1 | \$774,708,120 | 110 dB(A) | 33 | 40 | | Shipboard Gas
Turbines | 0.2:1 - 2:1 | \$38,509,074 | 90 dB(A) | 8 | 35 | | Ships/High Speed
Craft | 1:1 – 3:1 | \$49,218,444 | 97 dB(A) | 17 | 22 | | Aircraft Carrier Operations- On-Deck | 203:1 – 509:1 | \$1,121,310,000 | 143 dB(A) | 13 | 50 | | Aircraft Carrier Operations- Internal Compartments | 37:1 – 44:1 | \$565,873,000 | 100 dB(A) | 21 | 50 | | Tracked Vehicles | 0.1:1 - 1:1 | \$8,125,110,030 | 113 dB(A) | 16 | 50 | | Wheeled Vehicles | 2:1 – 5:1 | \$7,958,058,768 | 90 dB(A) | 7 | 30 | | Cockpit Noise | 0.8:1 - 4:1 | \$246,473,773 | 98 dB(A) | 12 | 35 | | Shipboard
Equipment | 11:1 – 40:1 | \$3,889,987,680 | 95 dB(A) | 7 | 40 | | Abrasive Blasting | 2:1 – 5:1 | \$12,317,500 | 94 dB(A) | 6 | 50 | ### Noise Control Successes Outside of DoD, cont. MSHA maintains a list of "technologically and administratively achievable" and "promising" noise controls that is updated and provided to the mining industry as new controls are developed ISSUE DATE: 06/20/2011 PROGRAM INFORMATION BULLETIN NO. P11-45 FROM: KEVIN G. STRICKLIN Administrator for Coal Mine Safety and Health NEAL H. MERRIFIELD Head H Menefiele Administrator for Metal and Nonmetal Mine Safety and Health LINDA F. ZEILER Acting Director of Technical Support SUBJECT: Reissue of P08-12 - Technologically Achievable, Administratively Achievable, and Promising Noise Controls (30 C.F.R. Part 62) #### Scope This Program Information Bulletin (PIB) applies to all Mine Safety and Health Administration (MSHA) enforcement personnel, equipment manufacturers, coal, metal, and nonmetal mine operators, independent contractors, miners, miners' representatives, and other interested parties. http://www.msha.gov/regs/complian/PIB/2011/pib11-45.pdf OFFICE OF MINE SAFETY AND HEALTH RESEARCH ### **Noise Control Successes Outside of DoD** Major strides have been made in noise control technology in the areas of: - Mining - Commercial aviation - Aerospace Miners have much greater hearing impairment compared to non-noise exposed people ### Noise Control Successes Outside of DoD, cont. # Technologically and administratively achievable noise controls - Shown to reduce sound levels and noise exposure - Used either singly or as part of a suite of controls - Proven to work via widespread use or scientific study - Reduce noise exposure (not sound level) by 3 dB(A) - Have a realistic basis in present technology (can be made or bought) ### **Next Steps** - Engage Service Acquisition Leads and brief initiative results - Incorporate existing noise control requirements and detailed guidance into joint capabilities (requirements) documents - Update MIL-STD 1474 (Design Criteria Standard-Noise Limits) to better address impulse noise, ship and aircraft noise control - Implement noise control guidance once MIL-STD 882E is revised to provide more guidance for risk evaluations - Partner to use the systems engineering approach to manage for efficiency in energy consumption and noise - Design systems for sustainability - Work to develop a DoD list of "technologically achievable" and "promising" noise controls - Apply existing acoustic modeling methods and further develop these tools to allow for optimizing noise control approaches - Document noise control successes in future acquisitions - Monitor the effectiveness of noise mitigation in the system safety process and external program reviews to support risk management, accountability, and life-cycle cost mitigation 58